NASA CR 10 1127 NATIONAL AERONAUTICS AND SPACE ADMINISTRATION ## Technical Report 32-1378 # Abundance of Microflora in Soils of Desert Regions Roy E. Cameron JET PROPULSION LABORATORY CALIFORNIA INSTITUTE OF TECHNOLOGY PASADENA, CALIFORNIA May 15, 1969 ## Technical Report 32-1378 # Abundance of Microflora in Soils of Desert Regions Roy E. Cameron JET PROPULSION LABORATORY CALIFORNIA INSTITUTE OF TECHNOLOGY PASADENA, CALIFORNIA May 15, 1969 ### **TECHNICAL REPORT 32-1378** Copyright © 1969 Jet Propulsion Laboratory California Institute of Technology Prepared Under Contract No. NAS 7-100 National Aeronautics and Space Administration ## Preface The work described in this report was performed by the Space Sciences Division of the Jet Propulsion Laboratory. ## **Acknowledgment** The author wishes to acknowledge the assistance of the Office of Antarctic Programs, National Science Foundation, for arranging the logistic support for the Antarctic portion of this study and to acknowledge the soil analyses assistance; most of the soil physical and chemical analyses were performed by G. B. Blank, G. Conrey, H. P. Conrow, E. S. Babcock and Sons (Riverside, Calif.), and Elek Microanalytical Labs. (Torrance, Calif.), and most of the soil microbiological analyses were performed by D. R. Gensel with some of the analyses performed by C. N. David, J. King, and F. A. Morelli, Also, the author wishes to thank the photograph contributors: G. B. Blank (Fig. 1), J. C. F. Tedrow (Fig. 6), and H. Weetall (Fig. 7). ## Contents | 1. | Introduction | • | | 1 | |-----|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---|-----|----| | H. | Materials and Methods | • | | 2 | | m. | Results and Discussion | | . • | ( | | Re | ferences | • | | 15 | | | | | | | | Ta | bles | | | | | | 1. Physical and chemical properties of surface desert soils | • | | 7 | | | 2. Microbiological determinations of surface desert soils | | .• | 10 | | | 3. Ecological factors determining distribution of life in Antarctic dry valleys | | | 13 | | | | | | | | Fig | gures | | | | | | Temperature, relative humidity, and wind velocity measurement in the barchan Algodones Dunes of the Sonoran Yuma Desert (JPL soil No. 88) | | | 2 | | | 2. Soil moisture and density measurement in felsenmeer of stony sandy loam, semiarid high-altitude polar environment at White Mountain Summit, Inyo National Forest, California, elevation 4,350 m (JPL soil No. 14) | | | 3 | | | <ol> <li>Valley of 10,000 Smokes, Katmai National Monument, Alaska; a<br/>specialized, moist, barren volcanic pumice-ash desert (JPL soil No. 116)</li> </ol> | | | 4 | | | 4. Atacama Desert, near Prosperidad, Chile; a hot, dry, barren, salt-<br>encrusted caliche coastal desert (JPL soil No. 288) | • | | | | | 5. The cold, barren, windswept, and ventifacted Asgard Range, Antarctica; a cold desert site devoid of microorganisms (JPL soil No. 664) | • | ,• | 4 | | | 6. Profile of faintly developed polar desert soil on a glacio-fluvial deposit overlain by desert pavement, Inglefield Land, Greenland | | | | | | 7. Photomicrograph (X 1,250) of Schizothrix calcicola, the most abundant and most frequently occurring alga in desert soils (JPL soil No. 6) | | | 12 | | | 8. Variability of population density and diversity with variability of ecological factors in Antarctic dry valleys | • | | 14 | #### **Abstract** Surface soils were collected by aseptic techniques from cold, polar, hot, volcanic, and high mountain deserts, and were analyzed for physical, chemical, and microbiological properties. Soils showed a wide range of properties but were generally greyish, yellowish, or brownish sands, low in organic matter and cation exchange capacity. There were detectable concentrations of water-soluble ions, and pH values above 7.0, except in volcanic areas. Total microbial abundances ranged from zero (undetectable) to $> 10^{\rm s}/\rm gm$ of soil. Aerobic and microaerophilic bacteria were most abundant, followed by algae and molds. The anaerobic bacteria were generally least abundant or undetectable. Predominant microflora included Bacillus spp., soil diphtheroids, Schizothrix spp. and other oscillatorioid blue-green algae, Streptomyces spp., Penicillium spp., and Aspergillus spp. ## Abundance of Microflora in Soils of Desert Regions #### I. Introduction In preparation for investigation and detection of life in extraterrestrial environments, especially Mars, terrestrial desert soils are being collected and analyzed to determine their physical, chemical, and microbiological properties (Refs. 1–7). Desert soils have served as test materials for possible extraterrestrial life detection experiments and have provided background information relevant to desert soil microbial ecology, especially in the harshest desert areas. Studies of desert soil microbial ecology are necessary because environmental factors are so restrictive outside of our own planet, that higher life forms are not expected to exist anywhere else in our solar system. However, if moisture is available, especially in thermal, salt, permafrost or other favorable "microenvironments," then it is possible that microorganisms may be present. Investigations on the nature of the terrestrial soil environment, and the abundances and kinds of microorganisms in a wide variety of desert habitats are not only useful to extraterrestrial life detection programs (Ref. 8), but also provide comparative information on a variety of arid lands. These arid lands are becoming increasingly important since formerly nonarable desert areas are needed for habitation and food production. Although the data presented in this report are far from complete and are only of a preliminary nature for any one desert region, it is a first attempt to bring together results obtained by similar methods of analyses on a variety of desert soils. In regard to planetary exploration, this report is a preliminary attempt to answer the question: "What kinds of soils and how many types of microorganisms could we find if our space probe should land by chance in a particular uninhabited desert area?" Insofar as possible, samples were collected aseptically away from inhabited areas. Where no samples were available from a particular desert area (i.e., polar or high Arctic deserts), then the literature was relied upon for this source of information (Refs. 9–12). Unfortunately, as indicated in the literature, most investigations of desert soils emphasized either physical and chemical properties of the soil or some other aspect of soil science, and the microbiological properties received little or no emphasis, or vice versa. Although the number of desert areas represented appears to be quite small and approximately one-half of the data is based on North American deserts, it should be noted that, compared with the rest of the world, western North America has the greatest concentration of different types of deserts (Ref. 13). In this regard, the North American deserts have their counterparts in the deserts of the Old World and in the Southern Hemisphere. For example, the Chihuahuan Desert has its analogues in the Karoo of South Africa; the Wyoming Red Desert resembles the Gobi; parts of the Great Basin Desert parallel the Kyzyl Kum and Kara Kum Deserts; and the Sonoran Viscaino Magdalena is climatically similar to the desert coasts of Libya and Tunis as well as the Negev of Israel and southern Atacama Desert of Chile. The Sonoran Arizona Upland Desert has climatic analogues in parts of the Kalahari Desert and parts of the interior of Australia and Patagonian Desert, and the dry Sonoran Colorado Desert approaches that of the conditions found in the central Sahara, along the coast of the Red Sea and the Great Australian Desert (Ref. 13). No attempt has been made in this report to subdivide desert areas, except as cold, polar, hot, and specialized high mountain and volcanic deserts. For deserts other than those that are cold, polar, or specialized, reference has been made to an updated revision of Peveril Meigs's 1952 maps (Ref. 14). To conform with accepted termi- nology, it is generally considered that polar deserts are located in the high Arctic, and cold deserts are found in the Antarctic (Refs. 8 and 15). #### II. Materials and Methods Soils were collected from a variety of desert areas using aseptic techniques to avoid contamination of samples (Ref. 16). Environmental measurements were made at each site (Figs. 1 and 2) and pictures were taken to record the appearance of the soil structure, site, general area, and other pertinent biotic, geologic, or topographic features applicable to soil microbial ecology (Figs. 3–6). After the soils were transported to the laboratory, they were assigned code numbers, catalogued, and processed for analyses (Ref. 17). The data presented for each soil sample were from a selection of approximately 400 sets of analyses of desert soils.<sup>1</sup> <sup>&</sup>lt;sup>1</sup>Analyses are from the unpublished results of the JPL desert microflora program, 1961 to date. Fig. 1. Temperature, relative humidity, and wind velocity measurement in the barchan Algodones Dunes of the Sonoran Yuma Desert (JPL soil No. 88) Fig. 2. Soil moisture and density measurement in felsenmeer of stony sandy loam, semiarid high-altitude polar environment at White Mountain Summit, Inyo National Forest, California, elevation 4,350 m (JPL soil No. 14) Soil physical and chemical analyses were determined by standard methods, with some modifications for highly saline or acid soils containing low levels of organic matter (Refs. 18–22). Other modifications were necessary when the total quantity of sample was limited. In general, the following methods were used to determine soil physical and chemical properties. - (1) Texture was determined by the hydrometer method. - (2) Soil color and Munsell Notation were observed on the air-dry soil by comparison with Munsell soil color charts. - (3) The *in situ* moisture content was obtained gravimetrically by drying the soil to constant weight at 105°C (±5°C). - (4) After 1-h equilibration, pH was determined on the saturated soil paste. - (5) Electrical conductivity values were obtained on the soil: water (1:5) extract; soluble cations and anions were obtained with a slightly acidified soil: water (1:5) extract followed by colorimetry, flame photometry, or atomic absorption spectrometry. - (6) Analyses for organic carbon were by chromic acid digestion and gravimetric determination of evolved CO<sub>2</sub>. - (7) Organic nitrogen was determined by the Kjeldahl method. - (8) Cation exchange capacity was usually determined by means of the barium chloride-triethanolamine procedure. General groups of soil microflora were determined by cultural methods for bacteria, fungi, and algae (Refs. 23–26 and 19). A combined colony count was made of aerobic bacteria and actinomycetes (streptomycetes) in trypticase soy agar, and the anaerobic bacteria were obtained on the same medium in a CO<sub>2</sub> chamber. Microaerophiles were reported as bacteria (or actinomycetes) growing in fluid thioglycollate medium, which Fig. 3. Valley of 10,000 Smokes, Katmai National Monument, Alaska; a specialized, moist, barren volcanic pumice-ash desert (JPL soil No. 116) Fig. 4. Atacama Desert, near Prosperidad, Chile; a hot, dry, barren, salt-encrusted caliche coastal desert (JPL soil No. 288) Fig. 5. The cold, barren, windswept, and ventifacted Asgard Range, Antarctica; a cold desert site devoid of microorganisms (JPL soil No. 664) was nearly always subsurface growth in the higher dilutions. The molds were selectively isolated on Martin's or Cooke's rose bengal agar, and the yeasts were obtained with diMenna's agar. Algae were cultured in Pochon's salt solution with the addition of desert soil extract during the first few years of the JPL desert microflora program, but Thornton's salt medium without organics has been used most frequently to obtain algal growth. Incubation temperatures, except for the algae, were usually at or slightly below "room temperature," 20–23°C, and at high humidities, >90% RH, for periods of 5 days to 6 wk. For the algae, room temperatures were usually from 23 to 27°C and frequently under continuous warm white or Sylvania Gro-lux fluorescent illumination of approximately 250 to 550 ft-cd for periods up to 6 mo. Ten-fold serial dilutions were made of 1–10 g quantities of sieved ( $\gtrsim 2$ mm) air-dry or *in situ* moist soil. For some samples containing low abundances of microorganisms (or lacked microorganisms), 1–5 g quantities of soil were sprinkled on agar surfaces. Cold desert microbiological abundances were obtained on spread plates or in dilution tube cultures of soil at the *in situ* moisture content. All of the microaerophilic bacteria and algae were determined in dilution tubes, and their abundances were reported for positive growth at the highest dilution. Fig. 6. Profile of faintly developed polar desert soil on a glacio-fluvial deposit overlain by desert pavement, Inglefield Land, Greenland Dilution tubes were checked for growth by both macroscopic and microscopic examination. Microscopy involved light, phase, or fluorescent techniques. In some cases, when the diluted soil or salts made observations difficult, transfers were made to additional media for subsequent verification of growth of microorganisms. A Quebec colony counter was used for plate counts. #### III. Results and Discussion The results of physical and chemical analyses of desert soils are presented in Table 1. It is apparent that soils from a wide variety of desert habitats have only a few properties in common. In this regard, most of them have sandy textures, brownish or greyish color, and generally oxidized as indicated by their soil colors and Munsell Notations. Oxidized volcanic soils were usually red; e.g., soils Nos. 34, 116, and 196 in Table 1. Soil moisture values show a range comparable to that of arable soils, although most of the values are quite low (<1%) for the most arid areas, whether in hot or cold regions. The pH values are generally > 7.0, except in acidic volcanic areas or where there are possible influences from local accumulations of organic matter. Electrical conductivity values, relative to kinds and concentrations of salts, vary considerably and are low in leached or nonsalty sandy areas, but quite high in areas where salts have accumulated as leachates or aeolian deposits. Sodium and calcium are the most predominate cations, and chlorides and sulfates are the most predominate anions. Phosphate and nitrate are low in nearly all of the soils. Nitrate is high only in some samples from cold deserts (No. 500) or the Chilean Atacama Desert (No. 288) where precipitation, leaching, and biotic activity are practically nil. However, nitrate formation may have been due to former microbial activity. Organic carbon and nitrogen values are not appreciable in most desert soils, except in the vicinity of higher plants or in favorable microenvironments, where mosses, lichens, and algae can accumulate; e.g., polar soils Nos. 6 and 7 (Refs. 11 and 12). As might be expected, the cation exchange capacity is generally low in most desert soils because of the low contents of clays and organic matter. The results of microbiological determinations are shown in Table 2. There is a wide range in abundances of microflora, with an extreme range of zero (undetectable) to approximately 10<sup>8</sup>/g of soil as shown by cultural methods. If there are any microorganisms present at all, these are usually aerobic or microaerophilic, heterotrophic bacteria. Results with additional culture media (e.g., indigenous soil extracts, salt-organic enrichment, Van Delden's sulfate reduction agar, Burk's nitrogen-fixation agar, and actinomycete agar with glycerol) give similar abundances in some cases. In dry, hot desert soils, the most frequently encountered bacteria, in order of decreasing abundance, were Bacillus spp., soil diphtheroids, Pseudomonas spp. and Micrococcus spp. (Ref. 27).2 The bacilli were usually B. subtilis, B. megatherium, or B cereus. In cold deserts, soil diphtheroids, Mycococcus spp., and Micrococcus spp. were the most frequently observed microorganisms. Mycococcus spp. were more common in cold deserts and the Chilean Atacama Desert than in other desert areas (Ref. 27). Mycococcus spp. have also been isolated from high mountain soils (Ref. 28). The spore-forming bacteria, as well as spore-forming algae, were seldom present in soils of the Antarctic dry valleys. Actinomycetes (streptomycetes) were present in all desert areas, but not in all samples collected from a particular area. The most frequently encountered actinomycetes were Streptomyces spp. (Ref. 27). In studies of Sahara Desert soils, Bacillus spp. were found in nearly all of the soils examined, and Actinomyces (Streptomyces) spp. were present in 80% of the samples (Ref. 29). Next in abundance to the aerobic and microaerophilic bacteria and streptomycetes, the algae were most prominent. For every sample that contained algae, the bacteria were also present, but the opposite condition was not found in any sample. The algae were not as evenly distributed in the soil as the bacteria, either with depth of soil or within a given area and volume of soil. The algae were usually at the soil surface or just below the surface, and were present in approximately three out of every four samples examined. It was not always possible to detect the algae in uncultured soil samples by direct microscopic observation if their abundance was < 100/g of soil. Depending upon such factors as the past history of freezing and thawing, wetting and drying, and especially the last period of available moisture, the algae, as well as some of the other microorganisms, needed a longer incubation period before growth was observed. For this reason, it was sometimes necessary to lengthen incubation up to six months before terminating the incubation. <sup>&</sup>lt;sup>2</sup>The soil diphtheroids include a group of pleomorphic cocci-rods that have been placed by various workers in the following species: *Mycococcus, Mycobacterium, Arthrobacter, Corynebacterium, Protoactinomyces*, and *Nocardia*. Table 1. Physical and chemical properties of surface desert soils | Description of the control o | | | | | | | | | | | | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------|---------------------------------|-----------------------------|------------------------------------------------|-----------------------------|-------------------------------------------------|-----------------------------|-------------------------------------------------------------|-----------------------------------------------------------------|----------------------------------------|------------------------------------------------|-----------------------------| | Color and late Colo | ON los 1df | | 200 | 537 | 664 | 615 | Site 2 A horizon; Ref. 13 | Profile 1, loose<br>and dry sand;<br>Ref. 12 | Jensen No. 4<br>somewhat dry<br>ground; stone-<br>field; Ref. 9 | 14; stony peak;<br>elevation<br>4350 m | 256; extinct<br>volcano; ele-<br>vation 7800 m | 288 | | Tooker and Too | Cation<br>exchange<br>capacity | meq/<br>100g | 8.0 | 4.0 | 0.11 | 2.5 | 0.9 | 1 | 1 | 10.0 | 0.0 | | | Testing Assistant | Organic<br>N, | % | 2000 | 0.002 | 0.007 | 0.024 | 1 | 1 | 1.05<br>(total) | 0.070 | 0.006 | 0.003 | | Color and Items Matter | Organic<br>C, | % | 0.09 | 0.02 | 0.04 | 0.17 | 0.42<br>(organic<br>matter) | 1.70<br>(organic<br>matter) | 35.6<br>(humus) | 0.55 | 90.0 | 0.04 | | Color and In spin Ph. | | Š. | .0 | 0.2 | 8.0 | 0.3 | 1 | I | <u></u> | <b>=</b> | 2.0 | 0. | | Color and In air, solution Color and In air, solution Color and In air, solution Color and In air, solution I | | NO <sub>3</sub> - | 780 | .5. | 8 | <b>^</b> | ı | 1 | 6 | 88 | • | 2500 | | Tocture Multie, 11.2 Color and In situs conductions and it days soil and light olive in the sand conductions and all and it days soil and a sand y Pale brown, 2.5 Y 8/4 Conductions and Yellowish brown, 1.4 7.9 4950 650 5 190 Sand Yellowish brown, 2.5 Y 8/4 — 2.3 11.7 15 sand Yellowish brown, 2.5 Y 8/4 — 4.4 790000 — 2.3 11.7 15 sand Yellowish brown, 2.5 Y 8/4 — 4.4 790000 — — — — — — — — — — — — — — — — — | | HCO <sub>3</sub> - | 24 | 24 | 5 | 90 | j | 1 | 1 | 2 | • | • | | Tocture Museal In situs conductives, related to this conductive and air dry soil moisture, related 10° air dry soil moisture, related 10° air dry soil air dry soil moisture, related 10° air dry soil air dry soil moisture, related 10° air dry soil air dry soil moisture, related 10° air dry soil air dry soil moisture, related 10° air dry soil air dry soil moisture, related 10° air dry soil air dry soil air dry soil air dry soil air dry soil air dry soil air air dry soil air air dry soil air air dry soil air air dry air dry soil air air dry soil air dry soil dry soil air air dry soil air dry soil air dry soil air dry soil air air dry soil | O extract | =¹OS | 015 | <b>&amp;</b> | 450 | 51 | ı | 1 | ı | = | 2700 | 10000 | | Tocture Museal In situs conductives, related to this conductive and air dry soil moisture, related 10° air dry soil moisture, related 10° air dry soil air dry soil moisture, related 10° air dry soil air dry soil moisture, related 10° air dry soil air dry soil moisture, related 10° air dry soil air dry soil moisture, related 10° air dry soil air dry soil moisture, related 10° air dry soil air dry soil air dry soil air dry soil air dry soil air dry soil air air dry soil air air dry soil air air dry soil air air dry air dry soil air air dry soil air dry soil dry soil air air dry soil air dry soil air dry soil air dry soil air air dry soil | lons,<br>5 (soil:H <sub>2</sub> ( | ם | 999 | 10 | 2340 | 4 | 1 | 1 | 1 | 4 | 105 | 530 | | Tocture Multie, 11.2 Color and In situs conductions and it days soil and light olive in the sand conductions and all and it days soil and a sand y Pale brown, 2.5 Y 8/4 Conductions and Yellowish brown, 1.4 7.9 4950 650 5 190 Sand Yellowish brown, 2.5 Y 8/4 — 2.3 11.7 15 sand Yellowish brown, 2.5 Y 8/4 — 4.4 790000 — 2.3 11.7 15 sand Yellowish brown, 2.5 Y 8/4 — 4.4 790000 — — — — — — — — — — — — — — — — — | pm in 13 | Mg <sup>++</sup> | 71 | - | 92 | ıo | 3.7 | .1 | 1 | = | 54 | 75 | | Color and In situ PH, Conductivity Conduc | 2. | ‡<br>S | 28 | <b>∞</b> | 34 | 8 | 15 | 1 | 1 | ٥ | 350 | 4250 | | Color and Nunsell Restrict In situ situ sature, tribit pH, tivity tribit Electrical conductant tribit PH, tivity tribit Hills H | | K. | Ş. | <u>-</u> | 245 | <b>60</b> | 11.7 | I | l | က | 요 | 55 | | Color and In situ pH, | | Να <sub>+</sub> | 650 | .œ | 1150 | 21 | 2.3 | 1 | ł. | 10 | 35 | 1450 | | Color and the siru Munsell Moretion, wt % air dry soil wt % air dry soil wt % asand Bale yellow, 5.0 Sand Light olive Brown, sand Yellowish brown, 2.5 Y 5/4 Gravelly Brown, 2.5 Y 8/4 ——————————————————————————————————— | Electrical<br>conduc-<br>tivity<br>(1:5<br>extract), | 10-6<br>mhos/<br>cm²<br>at 25°C | | 88 | 8400 | 380 | ł | 79000<br>(1:2<br>extract) | ī | 91 | 17600 | 39200 | | Color and Aunsell Notation, air dry soil leamy Reddish brown, 5 Y 7/3 Sand Pale yellow, 5 Y 7/3 Sandy Greyish brown, 2.5 Y 5/2 Sand Light olive brown, 2.5 Y 5/4 Gravelly Brown, 2.5 Y 5/4 Gravelly Brown, 10 YR 6/3 loam Yellowish brown, 10 YR 6/3 sand Yellowish brown, 2.5 Y 8/6 Angular White, 2.5 Y 8/2 sand Pinkish grey, 10 YR 6/3 | pH,<br>satu- | paste | 7.9 | 8.9 | 7.4 | <u>.</u> | 8.8 | 4.4 | 7.5 | 6.3 | 2.6 | 8.2 | | Texture Loamy sand Sandy loam Sand Sand Sand Cravelly sand Coam Angular cobbly sand Sandy loam Loam | In situ<br>moisture, | %<br>** | 4.1 | 0.24 | 5.0 | 6.9 | J | 1 | <b>I</b> | 6.2 | 77 | 0:00 | | | Color and<br>Munsell | air dry soil | Reddish brown,<br>10 YR 6/2 | Pale yellow,<br>5 Y 7/3 | Greyish brown,<br>2.5 Y 5/2 | Light olive<br>brown,<br>2.5 Y 5/4 | Brown,<br>7.5 YR 5/4 | Yellowish brown,<br>10 YR 5/6 | ı | Pale brown,<br>10 YR 6/3 | White,<br>2.5 Y 8/2 | Pinkish grey,<br>7.5 YR 7/2 | | | Texture | | Loamy | Sand | Sandy<br>Ioam | Sand | Gravelly<br>sand | Sand | I | Stony<br>sandy<br>Ioam | | Sandy | | | Desert region | | 8 | Cold desert,<br>Victoria Valley,<br>Antarctica | d) | Cold desert,<br>Wheeler Val-<br>ley, Antarctica | - <u></u> | Polar desert,<br>Prince Patrick<br>Island, N.W.T.<br>Canada | 7. Polar desert, Jørgen Brøn- lunds Fjord, PearyLand, Greenland | Sum- | | | Table 1 (contd) | JPL soil No. | | 295 | 220 | 237, Dr. L. Hal-<br>perin No.<br>605/35, Insti-<br>tuto de Suelos<br>y Agrotechnica,<br>Buenos Aires,<br>Argentina | 154; snow cover<br>on soil at time<br>of collection | LIE | 7.4 | & | 6-1 (No. 6); No. 6-1 collected 1 year after No. 6 at same site | |------------------------------------------------------|---------------------------------|-----------------------------------------------------------------------------|----------------------------------------------|--------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------|--------------------------------------------|----------------------------------|----------------------------------------------------------------------------------|----------------------------------------------------------------| | Cation<br>exchange<br>capacity | meq/<br>100g | 7.0 | 14.0 | 0.0 | 0.01 | မှ | 2.0 | 6.5 | 16.5 | | Organic<br>N, | % | 0.006 | 0.012 | 0.052 | 0.056 | 0.023 | 0.190 | 0.045 | 0.026 | | Organic<br>C, | % | 0.17 | 7.45 | 0.44 | 0.58 | 0.58 | 0.70 | 0.46 | 0.27 | | | Pin N | 0.5 | 0.5 | 0.2 | 0.1 | 0.08 | 0.0 | 3.5 | 0.1 | | | NO <sub>3</sub> - | 6 | | 70 | 01 | α . | 0 | | 7 | | _ | HCO <sub>3</sub> | 8 | 24 | <b>8</b> | 75 | 8 | | 6 | 84 | | lons,<br>ppm in 1:5 (soll:H <sub>2</sub> O extract) | 50 <u>¢</u> = | 2 | 12 | 225 | 300 | 940 | 1500 | 30 | 1150 | | lons,<br>(soil:H2C | ΰ. | ro. | 940 | 04 | 30 | 4 | 2 | 64 | 586 | | pm in 1:5 | Mg <sup>++</sup> | 15 | 54 | - | _ | 72 | = | 45 | 91 | | <b>.</b> | ‡. | 40 | 150 | 001 | ٥ | 440 | 375 | 00 | 125 | | | ż | 40 | 20 | <b>©</b> | 91 | <b>&amp;</b> | 2 | ī. | 47 | | | Ϋ́α | 55 | 270 | = | 9 | ю | 270 | ĝinos. | 550 | | Electrical<br>conduc-<br>tivity<br>(1:5<br>extract), | 10°4<br>mhos/<br>cm²<br>at 25°C | 1230 | 2750 | 253 | 151 | 1740 | 3100 | 143 | 3700 | | pH,<br>satu- | paste | 8.0 | 7.6 | 7.4 | 6.7 | 7.7 | 7.8 | 7.6 | 7.6 | | In situ<br>moisture, | %<br>\$ | 0.78 | 2.2 | l | 35.55<br>5.55 | 3,5 | 2.4 | 1.7 | 3.3 | | Color and<br>Munsell | air dry soil | Light brown,<br>7.5 YR 6/4 | Light yellowish<br>brown,<br>10 YR 6/4 | Light brownish<br>grey,<br>10 YR 6/2 | Light brownish<br>grey,<br>10 YR 6/2 | Yellow,<br>2.5 Y 7/6 | Grey,<br>2.5 Y N5/ | Brown,<br>10 YR 5/3 | Pink,<br>5 YR 7/4 | | Texture | | Loamy | Sandy<br>Ioam | Sandy | Loamy | Silt | Sandy<br>loam | Loamy | Clay | | | and location | 11. Hot desert,<br>eastern Sahara<br>near Abu Sim-<br>bel, Egypt,<br>U.A.R. | 12. Hot desert, Negev, Dead Sea, near Chamai | 13. Hot desert, Patagonian, west of San Julian, Argentina | 14. Hot desert, Great Basin Oregon Desert, near Brothers, Ore. | lesert,<br>ning Red<br>t, near<br>nopolis, | Seert, Mo-<br>Sesert,<br>Valley, | 17. Hot desert, So-<br>noran Arizona<br>Upland Desert,<br>near Mammoth,<br>Ariz. | lesert, So-<br>Colorado<br>t, near<br>nal, Calif. | Table 1 (contd) | JPL soil No. | | 88 | 188 | 250 | 395 | 961 | 911 | 34 | Ames No. SC.A, collected by Dr. R. Young, Ames Research Lab., Moffett Field, Calif. (analyses provided by Ames) | |-----------------------------------------------------|---------------------------------|------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------|----------------------------------------------------------------------|---------------------------------------------------------------------|---------------------------------------------------------------------------|---------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------| | Cation<br>exchange<br>capacity | 100g | 0.0 | 0.0 | .5.<br>.5. | 0.023 | 0. | 3.0 | - | 1 | | Organic<br>N, | % | 0.002 | 0.021 | 0.074 | 0.0 | 0.005 | 0.004 | 0.005 | 0.0003 | | Organic<br>C, | % | 0.04 | 0.29 | 0.84 | 0.39 | 0.03 | 0.07 | 90.0 | 0.0 | | | PO, <sup>§</sup> | 0.4 | ō | 6.5 | 1.05 | 2.0 | <0.5 | 0.5 | 0.1. | | : | NO <sub>s</sub> - | <u> </u> | <del>navata sita adalah siti di be</del> | es. | 0 | • | <del></del> | 0 | 0 | | | HCO <sub>3</sub> - | 21 | 99 | 24 | <u>r</u> | v | 0 | 0 | l | | lons,<br>ppm in 1:5 (soli:H <sub>2</sub> O extract) | =¹OS | 0 | 300 | 2 | 2 | 300 | ST \ | 150 | 89 | | lons,<br>5 (soil:H <sub>2</sub> ( | 10 | 2 | 04 | 4 | 3.5 | æ | 5 | 20 | . 1 | | pm in 1:4 | Mg⁺⁺ | 9.0 | <b>∞</b> | 8: | - | lo. | ~<br>\<br>\ | 10 | 48 | | <u>a</u> | Ca <sup>++</sup> | 2.5 | 53 | 3.4 | 3.5 | 2 | A<br>04 | • | 220 | | | ¥ | 2 | 2 | - | 01 | 10 | \<br>\<br>\<br>\ | £ | 99 | | | Va | 2 | œ | 7. L | 8 | 21 | 7.8 | 20 | 52 | | Electrical conductivity (1:5 extract), | 10-°<br>mhos/<br>cm²<br>at 25°C | 4 | 1850 | <b>&amp;</b> | 511 | 1550 | 91 | 145 | 730 | | pH, | paste | 8.3 | 8.2 | 0.8 | 0.80 | 2. | 4.5 | 5.2 | 9.9 | | In situ<br>moisture, | *<br>* | 0.16 | 0.70 | 4.3 | 3.1 | 0.05 | 20.0 | 6.3 | 0.04 | | Color and<br>Munsell | air dry soil | Light yellowish<br>brown,<br>10 YR 6/4 | Pale brown,<br>10 YR 6/3 | Grey,<br>5 YR 5/1 | Brown,<br>10 YR 5/3 | Weak red,<br>10 R 4/3 | Pink,<br>5 YR 7/3 | Dusky red,<br>2.5 YR 3/2 | Olive grey,<br>5 Y 4/2 | | Texture | | Sand | Loamy | Loamy | Sandy | Coarse | Loam | Sandy<br>Ioam | Sand | | Desert region | | 19. Hot desert, Sonoran Yuma Desert, Algodones Dunes, Desert, Algodones Dunes, Desert, Algodones Dunes, Cactus, Calif. | 20. Hot desert, Sonoran Viscaino Magdalena Desert, near Punta Prieta, Baja Califr, Mexico | 21. Hot desert, So-<br>noran Gulf<br>Coast Desert,<br>near Navajoa,<br>Mexico | 22. Hot desert,<br>Chihuahuan<br>Desert, near Las<br>Cruces, N. Mex. | 23. Volcanic desert (within Mohave Desert) near Little Lake, Calif. | 24. Volcanic desert, Valley of 10,000 Smokes, Katmai Nat. Monument, Alas. | 25. Volcanic desert,<br>Kau Desert,<br>Hawaii Nat.<br>Parks, Hawaii | 26. Volcanic desert,<br>Surtsey, Iceland | | L | | <u> </u> | | | | | | -7 | | Table 2. Microbiological determinations of surface desert soils\* | | Aerobic | Microaerophiles<br>(positives at | Anaerobic | Fungi | ·ā. | Algae<br>(positives at | | |----------------------------------------------------------------------------------|-------------------------------|----------------------------------|----------------------|-----------------------|---------|------------------------|----------------------------------------------------------------------------------------------------| | Desert region and location | bacteria and<br>actinomycetes | highest<br>dilution) | bacteria | Molds | Yeasts | highest<br>dilution) | JPL soil No. and remarks | | 1. Cold desert, McKelvey Valley, Antarctica | 25 | 001 | 0 | 0 | 0 | 0 | 300 | | 2. Cold desert, Victoria Valley, Antarctica | 8 × 10 <sup>8</sup> | *01 | ٥ | 0 | • | 10 | 537 | | 3. Cold desert, Asgard Range, Antarctica | ٥ | 0 | .0 | • | 0 | ٥ | 799 | | 4. Cold desert, Wheeler Valley, Antarctica | 10° | 10° | 0 | 200 | 0 | 6 X 10° | 615 | | 5. Polar desert, Franz Joseph Land, Hooker Island | 2.4 × 10 <sup>6</sup> | I | 1 | 11 × 10° | į | ı | Gravel and marshy soil (mean values); Ref. 10 | | 6. Polar desert, New Siberian Islands, (Kotelnyi tsland) | 2.9 × 10° | 1 | 1 | 8.3 × 10 <sup>8</sup> | ı | ı | Peat moss turf and bare ground (mean values); Ref. 10 | | 7. Polar desert, Jørgen Brønlunds Fjord, Peary-<br>Land, Greenland | 14.1 × 10° | Present | 9 | Present | Present | Present | Jensen No. 4; somewhat dry ground; stonefield; Ref. 9 | | 8. High mts., White Mt. Summit, Inyo Nat. Forest, Calif. | 2 × 10° | 01 | 15 × 10 <sup>4</sup> | 3.2 × 10³ | ì | 10° | 17. | | 9. High mts., Mt. Aucanquilcha near Amincha, Chile | 009 | 10° | ٥ | 0 | ı | 0 | 256 | | 10. Hot desert, Atacama, near Prosperidad, Chile | )<br>01 | 92 | 0 | 0 | .[ | 0 | 288 | | 11. Hot desert, eastern Sahara, near Abu Simbel,<br>Egypt, U.A.R. | 160 × 10° | 10° | rO. | 35 | I | 0 | 295 | | 12. Hot desert, Negev, Dead Sea, near Chamai<br>Zohar, Israel | 132 × 10° | 10* | 0 | 260 | 1 | 108 | 220 | | 13. Hot desert, Patagonian, west of San Julian,<br>Argentina | 71 × 10 <sup>4</sup> | 10° | 53 × 10° | 370 | J | 0. | 237; Dr. L. Halperin No. 605/35,<br>Instituto de Suelos y Agrotechnica,<br>Buenos Aires, Argentina | | 14. Hot desert, Great Basin Oregon Desert, near<br>Brothers, Ore. | 72 × 10° | 10, | 16 × 10* | • . | 1 | °0. | 154 | | 15. Hot desert, Wyoming Red Desert, near<br>Thermopolis, Wyo. | 11 × 10 <sup>6</sup> | 10′ | 520 | 23 × 10 <sup>4</sup> | 1 | <b>J</b> 0 | 311 | | 16. Hot desert, Mahave Desert, Eureka Valley, Calif. | 9 × 10* | 10, | 0 | 34 × 10 <sup>4</sup> | 1 | 8 | 47 | | 17. Hot desert, Sonoran, Arizona Upland Desert,<br>near Mammoth, Ariz. | 15.3 × 10 <sup>6</sup> | 10° | 8 × 10° | 170 | I | <b>10</b> ° | 66 | | 18. Hot desert, Sonoran, Colorado Desert, near<br>Thermal, Calif. | 87 X-10³ | •01 | 1.5 × 10³ | 400 | i | <b>5</b> 01 | 6-1 | | 19. Hot desert, Sonoran, Yuma Desert, Algodones<br>Dunes, near W. Cactus, Calif. | 19.5 × 10³ | 10° | 525 | 10 | 1 | 0 | 88 | | *Microorganisms per gram of soil. | | | | | , | • | | Table 2 (contd) | | Aerobic | Microaerophiles<br>(positives at | Anaerobic | Fungi | ·5 | Algae<br>(positives at | | |---------------------------------------------------------------------------------------------|-------------------------------|----------------------------------|----------------------------------------------|---------------------|-----------------------|-------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------| | Desert region and location | bacteria and<br>actinomycetes | highest<br>dilution) | bacteria | Molds | Yeasts | highest<br>dilution) | JPL soil No. and remarks | | 20. Hot desert, Sonoran, Viscaino-Magdalena Desert, near Punta Prieta, Baja, Calif., Mexico | 25 × 10 <sup>6</sup> | 107 | 0 | 4.9 × 10° | 1 | 104 | 188 | | 21. Hot desert, Sonoran Gulf Coast Desert, near<br>Navajoa, Mexico | 17.2 × 10° | 10, | 1.8 × 10³ | 1.3 × 10° | l | 10° | 250 | | 22. Hot desert, Chihuahuan Desert, near Las<br>Cruces, N. Mex. | 17 × 10° | °01 | 11 × 10° | 1.3 × 10° | 1 | 100 | 395 | | 23. Volcanic Desert (in Mohave Desert) near Little<br>Lake, Calif. | 75 × 10³ | 10° | 0 | 30 | 1 | 0 | %1 | | 24. Volcanic Desert, Valley of 10,000 Smokes,<br>Katmai, Nat. Monument, Alas. | 01 | 01 | • | ይ | 0 | 10t | 116 | | 25. Volcanic desert, Kau Desert, Hawaii Nat.<br>Parks, Hawaii | 13.2 × 10° | 00 | જ | 3.3 × 10° | I | 10° | 34 | | 26. Volcanic Desert, Surtsey, Iceland | 0 | • | 0 | 0 | 0 | 0 | Ames No. SC-A, collected by Dr. R.<br>Young, Ames Research Lab, Mof-<br>fert Field, Calif. (JPL analysis) | | Media for JPL soils | Trypticase soy<br>agar | Fluid<br>thioglycollate | Trypticase<br>soy agar in<br>CO <sub>2</sub> | Rose bengal<br>agar | DiMenna<br>yeast agar | Pochon's<br>medium<br>or Thornton's<br>medium without<br>organics | All incubations at "room tempera-<br>ture" | A discussion of the world-wide distribution of desert algae has been given previously (Ref. 30). The filamentous blue-green algae and coccoid green algae occupy the most xeric habitats. Coccoid blue-green algae and other algae (e.g., filamentous greens and diatoms) become more evident as the duration of available moisture increases. The most predominant blue-green algae are filamentous non-sporeforming oscillatorioid forms of Schizothrix, Microcoleus, and Oscillatoria spp. One species, Schizothrix calcicola, was present as a single population when no other algal species could be detected (Fig. 7). It is apparent after extensive study of specimens collected from a wide variety of habitats that this species is probably the most widely distributed algal species on this planet (Ref. 31). Coccoid green algae most closely resembled species popularly identified as Protococcus grevillei or Chlorococcum humicola (Ref. 30). Protozoa were sometimes observed in the algal cultures, but they were more transient in their appearance than the algae. When present, they were less abundant than the algae; however, they may be present more frequently than is realized. Flagellated or amoeboid forms were most commonly observed; e.g., Rhynchomonas and Amoeba spp. The fungi were represented primarily by ascomycetous molds. Yeasts were infrequently found in hot desert soils. Fig. 7. Photomicrograph ( $\times$ 1,250) of Schizothrix calcicola, the most abundant and most frequently occurring alga in desert soils (JPL soil No. 6) Cryptococcus and Rhodotorula spp. were among the most frequent isolants from our Antarctic soils.<sup>3</sup> They occurred throughout the soil profile but were most influenced by the presence of moist organic matter in the soil. If they were present in the absence of algae, then they were not present in large numbers relative to the bacteria. Penicillium spp. and Aspergillus spp. followed by members of the Moniliaceae were the most frequently encountered fungi in our desert soil samples (Ref. 32). Penicillium and Aspergillus spp. were also the most frequently encountered fungi in Sahara Desert soils, occurring in approximately 80% of the samples examined (Ref. 29). The anaerobic bacteria were not found in any of the samples unless other microorganisms, especially the aerobic or microaerophilic bacteria, were also present. If the anaerobic bacteria were present, their abundance did not exceed that of the other bacteria. Whenever they were found, the molds were usually also detected. No anaerobes were present in uncontaminated surface soils from the driest desert regions, and only rarely were they found in subsurface samples collected at the same site. Accumulations of moist organic matter greatly enhanced the possibility of finding anaerobes. Other microorganisms that were rarely encountered in desert soils included strict chemoautotrophic, photoautotrophic, and halophilic bacteria and coliforms. These bacteria can be found in favorable microenvironments where the moisture supply is adequate for an extended time period and other factors, such as organics, can meet specialized nutritional requirements. Although photosynthetic halophiles have been isolated from salt lakes in hot deserts (Ref. 33), they have not been found in cold desert lakes or soils (Refs. 34–36). Viable coliforms, as determined by culturing in lactose broth and desoxycholate agar, were seldom found unless fecal contamination was frequent, fresh, and kept moist. Microenvironments are extremely important for determining the abundance, distribution, and kinds of microorganisms in terrestrial desert soils. The importance of microenvironments has also been indicated for possible life in extraterrestrial environments (Refs. 1, 24, and 37). Soil moisture is the most crucial factor, and if present, then it must be of sufficient quality as well as available <sup>&</sup>lt;sup>a</sup>Personal communication from Dr. M. diMenna, Ruakura Agricultural Research Centre, Ruakura Soil Research Station, Department of Agriculture, Hamilton, New Zealand, 1968. quantity for a sufficient time period to be utilized by microorganisms (Ref. 38). The most important ecological factors are not readily apparent in desert soil ecosystems, especially if macroplants and animals or their remains are present, or if the ecosystem has been disturbed by man. In the relatively undisturbed, cold, barren, dry valley deserts of Antarctica, important environmental factors have been studied in detail relevant to desert soil microbial ecology (Ref. 39). These ecological factors, both favorable and unfavorable, are listed in Table 3. As a result of our observations and measurements of these environmental factors, an ecological sequence of microorganisms and cryptogams has become apparent (Fig. 8). Further studies of all desert areas may help to substantiate this sequence. It will also provide valuable information before looking for microbial life forms in other terrestrial desert areas or in harsh extraterrestrial environments. If no life can be detected, then the measurement of physical parameters becomes more important, and if only physical parameters are measured, then it can be postulated as to how many of what kinds of biota can exist under a similar given set of ecological or environmental conditions. Table 3. Ecological factors determining distribution of life in Antarctic dry valleys | Favorable | Unfavorable | |------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------| | N-S orientation | E-W orientation | | Northern exposure | Southern exposure | | Gentle, north-facing slopes | Flat or south-facing slopes | | High solar radiation | Low solar radiation | | Microclimate above freezing | Microclimate below freezing | | Absence of wind | High winds | | Northerly winds | Southerly winds | | High humidities | Low humidities | | Slow or impeded drainage | Rapid drainage | | Lengthy duration of available H <sub>2</sub> O<br>(presence of glaciers, lakes,<br>streams, snow and ice fields) | Short duration of available H <sub>2</sub> O (absence of glaciers, lakes, streams, snow and ice fields) | | Translucent pebbles | Opaque pebbles | | Non-salty soils, balanced ionic composition | Salty soils, unbalanced ionic com-<br>position | | Approximately neutral pH | High (or low) pH | | Organic contamination (skuas, seals, etc.) | No organic contamination (no<br>large increments of organic<br>matter) | Fig. 8. Variability of population density and diversity with variability of ecological factors in Antarctic dry valleys #### References - Cameron, R. E., "Soil Sampling Parameters for Extraterrestrial Life Detection," J. Ariz. Acad. Sci., Vol. 4, pp. 3-27, 1966. - Hagen, C. A., and Hawrylewicz, E. J., Life in Extraterrestrial Environments, NASA Quarterly Status Reports. IIT Research Institute, Chicago, Ill., 1962– 1968. - 3. Horowitz, N. H., et al., "Organic Analysis of a Sterile Soil From Antarctica," Science (in press). - Levin, G. V., and Heim, A. H., "Gulliver and Diogenes Exobiological Antitheses," in *Life Sciences and Space Research: Volume* 3, pp. 105–119. Edited by M. Florkin. North-Holland Publishing Company, Amsterdam, Holland, 1965. - 5. Merek, E. L., and Oyama, V. I., "Analysis of Methods for Growth Detection in the Search for Extraterrestrial Life," *Appl. Microbiol.*, Vol. 16, pp. 724–731, 1968. - Opfell, J. B., and Zebal, G. P., "Ecological Patterns of Microorganisms in Desert Soils," in *Life Sciences and Space Research: Volume 5*, pp. 187–203. Edited by A. H. Brown and F. G. Favorite. North-Holland Publishing Company, Amsterdam, 1967. - Zhukova, A. I., and Kozlova, V. Kh., "Viability of Microorganisms in the Desert Soils of Turkmenia," *Mikrobiol.*, Vol. 35, pp. 503-508, 1966. Translation available as TTF-10, p. 721, National Aeronautics and Space Administration, Washington, D. C., Feb. 1967. - Cameron, R. E., "Cold Desert Characteristics and Problems Relevant to Other Arid Lands," in *Arid Lands in Perspective*. Edited by W. G. McGinnies and B. J. Goldman. University of Arizona Press, Tucson, Ariz., pp. 167–205, 1969. - Jensen, H. L., "Notes on the Microbiology of Soil From Northern Greenland," Meddelelser om Grønland, Vol. 142, pp. 23-29, 1951. - Mishustin, E. N., and Mirzoeva, V. A., "The Microflora of Arctic Soils," Problema Severa, No. 8, pp. 170–199, 1964. Translation available in Problems of the North, No. 8, pp. 181–211, National Research Council of Canada, 1965. - Tedrow, J. C. F., Soil Investigations in Inglefield Land, Greenland, Final Report for U. S. Army Research Office (Durham). The Arctic Institute of North America, 1968. - 12. Tedrow, J. C. F., Bruggeman, P. F., and Walton, G. F., Soils of Prince Patrick Island, Paper No. 44. Arctic Institute of North America Research, 1968. - 13. Meigs, P., "Weather and Climate," in *The North American Deserts*, pp. 13–32. Edited by E. C. Jaeger. Stanford University Press, Stanford, Calif., 1957. - 14. McGinnies, W. G., Goldman, B. J., and Paylore, P., Deserts of the World: An Appraisal of Research Into Their Physical and Biological Environments. Office of Arid Lands Research, The University of Arizona Press, Tucson, Ariz., 1967–1968. 1 ### References (contd) - 15. Tedrow, J. C. F., "Pedogenic Gradients of the Polar Regions," J. Soil Sci., Vol. 19, pp. 197–204, 1968. - Cameron, R. E., Blank, G. B., and Gensel, D. R., Sampling and Handling of Desert Soils, Technical Report 32-908. Jet Propulsion Laboratory, Pasadena, Calif., Apr. 1966. - 17. Cameron, R. E., Blank, G. B., and Gensel, D. R., Desert Soil Collection at the *JPL Soil Science Laboratory*, Technical Report 32-977. Jet Propulsion Laboratory, Pasadena, Calif., Oct. 1966. - 18. Cameron, R. E., and Blank, G. B., Soil Organic Matter, Technical Report 32-443. Jet Propulsion Laboratory, Pasadena, Calif., May 1963. - 19. Cameron, R. E., "Soil Microbial Ecology of Valley of 10,000 Smokes, Alaska," *J. Ariz. Acad. Sci.* (in press). - 20. Chapman, H. D., and Pratt, P. F., Methods of Analysis for Soils, Plants, and Waters. University of California Press, Berkeley, Calif., 1961. - Jackson, M. L., Soil Chemical Analysis. Prentice-Hall, Inc., Englewood Cliffs, N. J., 1958. - Diagnosis and Improvement of Saline and Alkali Soils. Edited by L. A. Richards. Agriculture Handbook No. 60. U. S. Department of Agriculture, U. S. Government Printing Office, Washington, D. C., 1954. - 23. Allen, O. N., Experiments in Soil Bacteriology, Third Edition. Burgess Publishing Company, Minneapolis, Minn., 1957. - 24. Cameron, R. E., Gensel, D. R., and Blank, G. B., "Soil Studies Desert Microflora. XII. Abundance of Microflora in Soil Samples From the Chile Atacama Desert," in Supporting Research and Advanced Development, Space Programs Summary 37-38, Vol. IV, pp. 140-147. Jet Propulsion Laboratory, Pasadena, Calif., Apr. 30, 1966. - 25. diMenna, M. E., "Yeasts in New Zealand Soils," New Zealand J. Bot., Vol. 3, pp. 194-203, 1965. - 26. Pochon, J., Manuel Technique d'Analyse Microbiologique du Sol. Masson et C<sup>1</sup>e, Editeurs, Paris, France, 1954. - Bollen, W. B., Byers, K., and Nishikawa, S., Desert Soil Microorganism Study. Systematic Key and Description of Isolants, Progress Reports on JPL Contract 950783. Dept. of Microbiology, Oregon State University, Corvallis, Oreg., 1965–1968. - 28. Ishiguro, E. E., and Fletcher, D. W., "Morphogenesis in a Mycococcus-Organism," Bact. Proc. Abst., Vol. 30, p. 24, 1966. - 29. Killian, Ch., and Fehér, D., "Recherches sur la Microbiologie des Sols Désertiques," *Encyl. Biol.*, Vol. 21, pp. 1–127, 1939. - 30. Cameron, R. E., and Blank, G. B., Desert Algae: Soil Crusts and Diaphanous Substrata as Algal Habitats, Technical Report 32-971. Jet Propulsion Laboratory, Pasadena, Calif., July 1966. ### References (contd) - 31. Drouet, F., Revision of the Classification of the Oscillatoriaceae, Monograph 15. The Academy of Natural Sciences of Philadelphia, Fulton Press, Inc., Lancaster, Pa., 1968. - 32. Staffeldt, E. E., Desert Soil Microorganisms Study. Identification of Fungi and Microorganisms Colonizing Organic Matter in Moist Chambers, Progress Reports on JPL Contract 951602. Dept. of Biology, New Mexico State University, Las Cruces, N. Mex. 1966–1968. - 33. Tew, R. W., Photosynthetic Halophiles From Owens Lake, NASA CR-361. National Aeronautics and Space Administration, Washington, D. C., 1966. - Boyd, W. L., Staley, J. T., and Boyd, J. W., "Ecology of Soil Microorganisms of Antarctica." in Antarctic Soils and Soil Forming Processes, Vol. 8, pp. 125–159. Edited by J. C. F. Tedrow. National Academy of Sciences, Washington, D. C., 1966. - 35. Hall, C. L., Isolation of Psychrophilic Halophiles From the Antarctic Polar Desert, M.S. thesis, Virginia Polytechnic Institute, Blacksburg, Va. (unpublished). - 36. Hall, C. L., and Benoit, R. E., "Isolation of Halophilic Bacteria in the Antarctic Polar Desert," *Bact. Proc.*, *Abst.*, Vol. 4, 1968. - 37. Lederberg, J., and Sagan, C., "Microenvironments for Life on Mars," Proc. Nat. Acad. Sci., Vol. 48, pp. 1473–1475, 1962. - 38. Cameron, R. E., David, C. N., and King, J., "Soil Toxicity in Antarctic Dry Valleys," *Antarctic J. U.S.*, Vol. 3, pp. 164–166, 1968. - 39. Cameron, R. E., King, J., and David, C. N., "Soil Microbial and Ecological Studies in Southern Victoria Land," *Antarctic J. U.S.*, Vol. 3, pp. 121–123, 1968.